
Navigation and Ancillary Information Facility

N IF

Preparing for Programming
Using the SPICE Toolkit

January 2008

Navigation and Ancillary Information Facility

Preparing for Programming 2

N IF Setting Path to Toolkit Executables

• Unix
– csh, tcsh: Use the set command to add the location of toolkit executables to

your path.
» set path = ($path /my_directory/toolkit/exe)
» set path = ($path /my_directory/cspice/exe)
» set path = ($path /my_directory/icy/exe)
» set path = ($path /my_directory/mice/exe)

– bash
» PATH=$PATH:/my_directory/toolkit/exe
» PATH=$PATH:/my_directory/cspice/exe
» PATH=$PATH:/my_directory/icy/exe
» PATH=$PATH:/my_directory/mice/exe

• Windows
– Add location of toolkit executables to the environment variable PATH from the

Advanced pane on the System Control Panel (Control Panel->System->Advanced).
» drive:\my_directory\toolkit\exe
» drive:\my_directory\cspice\exe
» drive:\my_directory\icy\exe
» drive:\my_directory\mice\exe

Replace the italics with the path in which you installed the toolkit on your computer.

Recommended for all languages

Navigation and Ancillary Information Facility

Preparing for Programming 3

N IF

• Compile and link an application, say program, against the
SPICELIB/CSPICE libraries

– Assume SPICE is installed at /naif/toolkit/ or CSPICE is
installed at /naif/cspice/

» C
$ gcc program.c -I/naif/cspice/include /naif/cspice/lib/csupport.a \

 /naif/cspice/lib/cspice.a -lm

» FORTRAN
$ g77 program.f /naif/toolkit/support.a /naif/toolkit/spicelib.a

» Some FORTRAN compilers (e.g. Absoft) require an additional
flag "-lU77" when linking against SPICELIB to pull in the
standard Unix symbols

• The default SPICE library names do not conform to the UNIX
convention libname.a. So you cannot use the library path/name
options -L/path_to_libs/ and -lname unless you rename the
SPICE library.

Unix/Linux: Build

Navigation and Ancillary Information Facility

Preparing for Programming 4

N IF

• The standard installation of Microsoft Visual Studio or Visual
Toolkit may not update environment variables needed to use
the C compiler (cl) from the standard DOS shell.

– Environment variables for "cl" - Visual Studio 7:
» I NCLUDE

• C:\Program Files\Microsoft Visual Studio .NET\Vc7\include\
• C:\Program Files\Microsoft Visual Studio .NET\FrameworkSDK\include\

» LI B
• C:\Program Files\Microsoft Visual Studio .NET\Vc7\lib\
• C:\Program Files\Microsoft Visual Studio .NET\FrameworkSDK\Lib\

» PATH
• C:\Program Files\Microsoft Visual Studio .NET\Vc7\bin\

Windows: Compiler settings

Navigation and Ancillary Information Facility

Preparing for Programming 5

N IF

• Assume SPICE is installed at C:\naif\toolkit\ with CSPICE
installed at C:\naif\cspice\

– Compile and link an application, say program, against the
SPICELIB/CSPICE libraries

» C
> cl program.c -IC:\naif\cspice\include C:\naif\cspice\lib\csupport.lib \

C:\naif\cspice\lib\cspice.lib

» FORTRAN
> df program.f C:\naif\toolkit\lib\SUPPORT.LIB \

 C:\naif\toolkit\lib\SPICELIB.LIB

Windows: Builds

Navigation and Ancillary Information Facility

Preparing for Programming 6

N IF Icy: Register the Icy DLM to IDL

• Unix: do one of the following three things
1. Start the IDL application from a shell in the directory containing both

icy.dlm and icy.so
2. Set the IDL_DLM_PATH environment variable to include the directory

containing icy.dlm and icy.so:
» setenv IDL_DLM_PATH <path to icy.dlm>

3. Use the IDL register command
» IDL> dlm_register, <path to icy.dlm>

• Windows: do one of the following two things
1. Set environment variable IDL_DLM_PATH from the Advanced pane of the

System Control panel
2. Use the IDL register command:

» IDL> dlm_register, <path to icy.dlm>

• Confirm the IDL registration using the help command

IDL> help, ‘icy’, /DLM
**ICY - IDL/CSPICE interface from JPL/NAIF (not loaded)

Required for “Icy”

Navigation and Ancillary Information Facility

Preparing for Programming 7

N IF

• Use the IDL IDE’s preferences panel to set the current working
directory to the location where you will be developing your
lessons’ code.

• Optional: Place your dlm_register command in a start up
script. Specify the script using the IDL IDE’s preferences panel.

Icy: Using the IDL IDE

Recommended for “Icy”

Navigation and Ancillary Information Facility

Preparing for Programming 8

N IF

• Assume Mice is installed at C:\naif\mice\ on Windows, or
/naif/mice/ on Unix/Linux. Use of Mice from MATLAB requires
the Mice source and library directories exist in the MATLAB
search path.

– On Windows:
» addpath('C:\naif\mice\lib')
» addpath('C:\naif\mice\src\mice')

– On Unix/Linux:
» addpath('/naif/mice/lib')

» addpath('/naif/mice/src/mice')

Mice

Required for “Mice”

